Anomalous Ultra-small-angle X-ray Scattering From Voids and Secondary Phases As a Function of Ceramic Deformation Pete R. Jemian (UIUC), Gabrielle G. Long (NIST), Frantisek Lofaj (NIST), and Sheldon M. Wiederhorn (NIST) 10th Users Meeting for the Advanced Photon Source, Argonne National Laboratory, Argonne, Illinois, USA, 2-4 May 2000 ## Abstract Creep cavitation is one of the principal factors limiting the use of silicon nitride in high temperature applications. Recently, it has been shown that its performance can be improved significantly by adding a reflactory crystalline secondary phase and redealing also with high orbening temperature. High creep resistance appears to result from the new types of intering additiver. This reservacion was understone explore the limits of creep performance of next generation silicon initiate by measuring the void population and the econdum's next more rounded in the conduction as a function of deformance. The semilarity X-ray outstraing provides quantitative and nationally significant data uniform the control of th ## A-USAXS, the basics scattering vector magnitude $Q = (4\pi/\lambda)\sin\theta$ intensity of scattering $I(Q) = \frac{d}{d\Omega}(Q, E) = \sum_{i} |\Delta_{P_i}(E)|^2 \int_{0}^{\pi} N_i(D)F^2(D)|F(Q, D)|^2 dD$ intensity, simplified $I(Q, E) = \int_{0}^{\pi} \phi(D, E) G(Q, D) dD$ Use scattering contrast to expensity $|D| = |\Delta_{P_i \text{distinct}}(E)|^2 \int_{\text{finition}} (D) + |\Delta_{P_i \text{out}}|^2 \int_{\text{finition}} (D)$ determination of every cavity $f_{\text{proposition}}(D) = f_{\text{out}, \text{page}}(D) - f_{\text{out}, \text{page}}(D)$ ## Silicon Nitride Samples Microstructure **summed gale of approven steered **silicon make (desperate 1958—**) **pSily_mine** **pSily_mine** **splicon of the desperate of the late **terreturn in year (mine 1964) mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet in the splice in indicated **splice in mine (mine propriet propriet in indicated **splice in mine propriet in indicated **splice in mine propriet in indicated **splice in mine propriet in indicated **splice in mine prop